Supplemental materials and methods 3 Cross-modal perception of human emotion in domestic horses 4 (Equus caballus) 6 Kosuke Nakamura¹, Ayaka Takimoto^{2, 3}, Toshikazu Hasegawa¹ 8 ¹ Department of Cognitive and Behavioral Sciences, Graduate School of Arts and 9 Sciences, The University of Tokyo. 10 ² Department of Behavioral Sceiences, Graduate School of Letters, Hokkaido 11 University 12 ³ Center for Experimental Research in Social Sciences, Hokkaido University #### 1. Additional methods #### a) Stimuli recording and validation Visual stimuli were taken using a digital camera (A3300, SONY). Pictures were edited with Adobe Photoshop Element 12 to be the height of 1500 pixels after trimmed so that the vertical width was from the head top to the chin and the horizontal width was the width of the left and right ears and background was filled with white. Visual stimuli (about A3 size; 42 × 29.7 cm) were presented with the projector (V-1080 PLUSVision) to the screen (135 × 180 cm) (referring to Smith et al¹). A happy face as a positive stimulus and an anger face as a negative stimulus were taken from the front. Facial expressions were validated using Facial Action Coding System (FACS) descriptives². Stimulus people were instructed to pull up their lip corner and raise cheek when taking the happy face photograph and to frown and glare at the camera when taking the angry face. Auditory stimuli were recorded with the digital voice recorder (ICR-PS501RM, SANYO). The Auditory cue was the nickname of the participant horse. A gentle call as a positive stimulus and a scolding tone of voice as a negative stimulus were recorded. Stimulus people were instructed to imagine praising horses when recording positive stimuli and scolding horses playing a trick when recording negative stimuli. Auditory stimuli were edited with SoundEngine ver.5.21 to play three times putting in 1 second blank between each call. Stimuli were presented from the speaker (SoundLink Mobile II-Leather BOSE) and were 67 ± 2.1 dB measured from the subjects' position. The average length of the stimulus voices was 5.4 ± 0.67 sec. The length of them was different depending upon the length of the participant nickname from 4 to 8 sec. Visual and auditory stimuli were rated by five people who were independent to the experiment. All stimuli were rated appropriately. 56 b) Equipment The experiment was conducted in a vacant stable in the stables of the equestrian team of the University of Tokyo and the equestrian team of the Tokyo University of Agriculture and Technology. The size of the experimental place was $3.2 \times 2.4 \times 3.7$ m in the University of the Tokyo and $3.0 \times 3.0 \times 4.5$ m in Tokyo University of Agriculture and Technology. The screen was placed outside the experimental place at a distance of 1.3m and the speaker was set in front of it. Figure S1. Photograph of a horse participating in the experiment, taken from the front video camera. 66 67 6465 c) Behavioral coding scheme Definitions of behaviorally coded variables are based on Lampe and Andre³. 68 69 70 Table S1 Definitions of behaviorally coded variables | Table S1. Definitions of behaviorally coded variables. | | | | |--|---|--|--| | Behavior | Coding scheme definition | | | | Looking | When a horse faced the nostrils ≤45° to the right or to the left of the | | | | | speaker and had at least one moment (of ≥120 ms) of gazing fixedly. | | | | | The "beginning" or "end" of a look was defined when the horse's head | | | | | started to move into or out of the ≤45° zone, respectively. The 45° | | | | | angle was reached when (a) the horse's eyeball facing the loud | | | | | speaker disappeared with only the curve of the eye socket remaining | | | | | visible and (b) the nostril of that same side was out of sight. In some | | | | | trials, subjects were already holding their heads at a ≤45° angle to the | | | | | speaker when the auditory cue started to play. If in these trials a horse | | | | | kept looking in the direction of the speaker after the onset of the voice | | | | | tape and either started (a) to narrow the angle to the speaker and/or | | | | | (b) to blink, this was counted as the beginning of a "look."3 | | | | Behavioral index | | | | | Response latency | The latency from the start of the auditory stimulus to the looking. | | | | Total looking time | Looking time between the start of the auditory stimulus and the end of | | | | | the trial. | | | #### d) Analysis 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 A linear mixed model was used to examine the effects of emotional congruency, familiarity, and visual stimulus emotional value. Data that were not within \pm 2 SD of the mean were excluded from the analysis. The numbers of trials excluded were 16 for the total looking time data (2 for congruent \times caretaker \times positive treatment, 1 for congruent \times caretaker \times negative treatment, 2 for incongruent × caretaker × positive treatment, 3 for incongruent × caretaker × negative treatment, 3 for congruent × stranger × positive treatment, 3 for congruent × stranger × negative treatment and 2 for incongruent × stranger × negative treatment), 15 for the response latency data (1 for congruent × caretaker \times positive treatment, 1 for congruent \times caretaker \times negative treatment, 2 for incongruent \times caretaker \times positive treatment, 2 for incongruent \times caretaker \times negative treatment, 3 for congruent \times stranger \times positive treatment, 2 for congruent \times stranger \times negative treatment, 1 for incongruent \times stranger × positive treatment and 3 for incongruent × stranger × negative treatment), and 16 for the HR differences data (2 for congruent \times caretaker \times positive treatment, 2 for congruent \times caretaker \times negative treatment, 3 for incongruent \times caretaker \times positive treatment, 2 for incongruent \times caretaker \times negative treatment, 3 for congruent \times stranger \times positive treatment, 1 for congruent \times stranger \times negative treatment, 1 for incongruent × stranger × positive treatment and 2 for incongruent × stranger × negative treatment). The analyses were performed with SPSS (version 22; IBM Corporation, Armonk, NY, USA). 89 90 Table S2. The number of the excluded data per treatment | Emotional value | Positive | | | Negative | | | | | |-----------------|-----------|-------------|-----------|-------------|-----------|-------------|-----------|-------------| | Familiarity | Caretaker | | Stranger | | Caretaker | | Stranger | | | Emotional | congruent | incongruent | congruent | incongruent | congruent | incongruent | congruent | incongruent | | congruency | | | | | | | | | | Total looking | 2 | 1 | 2 | 3 | 3 | 3 | 0 | 2 | | time | | | | | | | | | | Response | 1 | 1 | 2 | 2 | 3 | 2 | 1 | 3 | | latency | | | | | | | | | | HR differences | 2 | 2 | 3 | 2 | 3 | 1 | 1 | 2 | 91 92 93 ## e) Additional HR information HR was analyzed with the software "POLAR FLOW" by 1 sec. The HR difference between immediately before and after 15 secs from presenting auditory stimulus was analyzed. 9495 96 97 ## 2. Additional results TableS3 shows the data of the independent variance. TableS4~6 shows the fixed effect of the independent variance. 100101 98 99 Table S3. Average value (SE) of the independent variance | Emotional value | Positive | | | Negative | | | | | |-----------------|-----------|-------------|-----------|-------------|-----------|-------------|-----------|-------------| | Familiarity | Caretaker | | Stranger | | Caretaker | | Stranger | | | Emotional | congruent | incongruent | congruent | incongruent | congruent | incongruent | congruent | incongruent | | congruency | | | | | | | | | | Total looking | 225 | 363 | 269 | 252 | 268. | 320 | 367 | 380 | | time | (40.7) | (25.1) | (37.0) | (37.3) | (42.3) | (25.8) | (25.6) | (21.4) | | Response | 4.07 | 2.49 | 3.10 | 2.30 | 2.89 | 2.96 | 2.69 | 2.23 | | latency | (0.383) | (0.226) | (0.424) | (0.300) | (0.397) | (0.272) | (0.288) | (0.207) | | HR differences | -0.084 | -0.622 | -0.259 | -0.505 | -0.502 | 0.563 | -0.271 | 0.631 | | | (0.379) | (0.313) | (0.484) | (0.454) | (0.469) | (0.403) | (0.248) | (0.327) | 103104 Table S4 Fixed effect of total looking time | | F value | Р | |--|--------------------|------| | Emotional congruency | F (1, 128) = 7.653 | .003 | | Familiarity | F (1, 128) = 1.880 | .173 | | Emotional value | F (1, 128) = 9.229 | .003 | | Emotional congruency × Familiarity | F (1, 128) = 9.870 | .002 | | Emotional congruency × Emotional value | F (1, 128) = 0.414 | .521 | | Familiarity × Emotional value | F (1, 128) = 8.423 | .004 | | Emotional congruency × Familiarity × Emotional value | F (1, 128) = 3.030 | .084 | 105106 Table S5. Fixed effect of response latency | | <i>F</i> value | Р | |--|--------------------|------| | Emotional congruency | F (1, 121) = 9.329 | .003 | | Familiarity | F (1, 121) = 6.310 | .013 | | Emotional value | F (1, 121) = 3.315 | .071 | | Emotional congruency × Familiarity | F (1, 121) = 0.029 | .866 | | Emotional congruency × Emotional value | F (1, 121) = 3.599 | .060 | | Familiarity × Emotional value | F (1, 121) = 0.442 | .507 | | Emotional congruency × Familiarity × Emotional value | F (1, 121) = 1.290 | .258 | ## TableS6. Fixed effect of HR differences | | F value | Р | |--|--------------------|------| | Emotional congruency | F (1, 120) = 1.393 | .240 | | Familiarity | F (1, 120) = 0.022 | .882 | | Emotional value | F (1, 120) = 3.219 | .075 | | Emotional congruency × Familiarity | F (1, 120) = 0.019 | .891 | | Emotional congruency × Emotional value | F (1, 120) = 6.919 | .010 | | Familiarity × Emotional value | F (1, 120) = 0.028 | .867 | | Emotional congruency × Familiarity × Emotional value | F (1, 120) = 0.164 | .686 | 108109 110 111 112 107 ## Supplementary references - 1. Smith, A. V., Proops, L., Grounds, K., Wathan, J., & McComb, K. Functionally relevant responses to human facial expressions of emotion in the domestic horse (*Equus caballus*). *Biol Let*, **12(2)**, 20150907. http://doi.org/10.1098/rsbl.2015.0907 (2016) - Ekman P, Friesen WV. Facial action coding system: A technique for the measurement of facial movement. Palo Alto: Consulting Psychologists Press. (1978) - Lampe, J. F., & Andre, J. Cross-modal recognition of human individuals in domestic horses (Equus caballus). Anim Cogn, 15(4), 625-626. http://doi.org/10.1007/s10071-012-0490-1 (2012)